
Attachments

&i
O

M

ATTACHMENT A: DIRECT AND INDIRECT PROJECT APE MAPS "

ATTACHMENT B: LIST OF DOCUMENTS SUBMITTED BY DOMINION IN
SUPPORT OF CONSULTATION

1) Phase II Evaluation Site 44JC0662 for the Dominion Virginia Power Skiffes
Switching Station, James City County, Virginia (CRI, May 2012).

2) Phase I Cultural Resources Survey of the Proposed Approximately 20.2-mile
Dominion Virginia Power Skiffes Creek to Whealton 230kV Transmission
Line in James City and York Counties, and the Cities of Newport News and
Hampton, Virginia, Volumes I and II (CRI, July 2012).

3) Phase I Cultural Resources Survey of the Proposed Dominion Virginia Power
Skiffes Creek to Surry 500 kV Transmission Line Alternatives in James City
and Surry Counties, Virginia, Volumes I and II, (Stantec, July 2013,
Revised April 2014).

4) Memoranda Titled: Phase IA Walkover and Phase I Archaeological Survey -
BASF Corridor Realignment - Surry to Skiffes Creek 500 kV Transmission
Line Project (Stantec, July 2014).

5) Addendum to the Phase I Cultural Resources Survey of the Proposed
Dominion Virginia Power Skiffes Creek to Surry 500 kV Transmission Line
in James City, Isle of Wight and Surry Counties, Virginia (Stantec, October
2014). (Additional information regarding three properties (i.e. 047-5307;
Artillery Site at Trebell's Landing, 090-0121; Hog Island, and 099-5282;
Battle of Williamsburg} per VDHR's request was provided in Stantec's letter
dated February 2, 2015.)

6) Addendum to A Phase I Cultural Resources Survey to the Proposed
Approximately 20.2-mile Dominion Virginia Power Skiffes Creek to
Whealton 230 kV Transmission Line in James City and York Counties, and
the Cities of Newport News and Hampton, Virginia, Volumes I: Technical
Report (Stantec, July 2015).

7) Visual Effects Assessment for the Proposed Dominion Virginia Power Surry to
Skiffes Creek 500kV Transmission Line Project and Skiffes Creek 500-230-
115 kV Switching Station James City, Isle of Wight, and Surry Counties
(Stantec, March 2014).

8) Addendum to the Visual Effects Assessment for the Proposed Dominion
Virginia Power Surry to Skiffes Creek 500 kV Transmission Line Project
James City, Isle of Wight, and Surry Counties (Stantec, October 2014).

9) Addendum to the Visual Effects Assessment for the Proposed Dominion
Virginia Power Surry to Skiffes Creek 500 kV Transmission Line Green
Spring Battlefield (Stantec, November 2014).

10) Interactive Simulations Surry-Skiffes Creek 500 kV Transmission Line James
River Crossing (Dominion/TRUESCAPE, March 2015).

11) Cultural Resource Affects Assessment, Surry-Skiffes Creek-Whealton
Transmission Line Project, Surry, James City, and York Counties, Cities of
Newport News and Hampton, Virginia (Stantec, September 2015).

12) Photo Simulation Overview Surry-Skiffes Creek-Whealton Transmission Line
Project, Surry, James City and York Counties, Cities of Newport News and
Hampton, Virginia. (Dominion/TRUESCAPE, April 2016).

ATTACHMENT C: LIST OF EFFECTED HISTORIC PROPERTIES UNDER
CONSIDERATION

DtDOB*
- , • . ' ? •

Rcadurce Nmne/Addris.t VLR/NRHP
Status Distaucc COE EITMI Dclerminstion

046-0031 Boume-Tumer House at Smith's Beach Potentially Eligible - Criterion C 8.75 No Adverse EfTcct

046-0037 Fort Huger NRHP-Listed - Criterion D 3.21 No Adverse EfTcct

046-0044 Bay Cliff Manor on Bunvell's Bay/James C. Sprigg,

Jr. House

Potentially Eligible under Criterion C 7.11 No Adverse EfTcct

046-0094 Basses Choice (Days Point Archeological District,

Route 673)

NRHP-Listed: Archaeological Sites 44IW0003-

441W0237-

Criterion D

9.85 No Adverse Effect

046-0095 Fort Boykin Archaeological Site/Herbert T. Greer

House and Gardens, Route 705

NRHP-Listed - Criterion D 8.84 No Adverse Effect

046-5045 Barlow-Nelson House, 5374 Old Stage Highway Potentially Eligible Under Criterion C 6.33 No Adverse Effect

046-5138 Bay View School, 6114 Old Stage Hwy Potentially Eligible Under Criteria A and C 6.84 No Adverse Effect

046-5415 USS Sturgis (MH- 1A Sturgis, Nuclear Barge,

James River Reserve Fleet)

Eligible 1.92 No Adverse Effect

047-0001 Carter's Grove NHL; NRHP-

Listed - Criterion C

0.43 Adverse Effect

047-0002 Colonial National Historic Park; Colonial Parkway

Historic District

NRHP-Listed - Criteria A and C 3.16 Adverse Effect

047-0009 Jamestown National Historic Site t Jamestown

Island / Jamestown Island Historic District

NRHP-Listed - Criteria A and D 3.26 Adverse Effect

047-0010 Kingsmill Plantation NRHP-Listed - Criteria A and D 3.16 No Adverse Effect

047-0043 Amblers (Amblers- on-the-James) Eligible

(Recently NRHP- Listed) - Criterion C

6.64 No Adverse Effect

047-0082 Governor's Land Archaeological District NRHP-Listed - Criteria A and D 5.7 No Adverse Effect

047-5307 Artillery Landing Site at Trebell's Landing Potentially Eligible - Criterion D 0.52 No Adverse Effect

047-5333 Martin's Hundred Graveyard (Cemetery) Eligible - Criteria A and D No Adverse Effect

047-5432 4H Camp, 4H Club Road Potentially Eligible - Criteria A and C 9.2 No Adverse Effect

090-0020 Pleasant Point (Crouches Creek Plantation) NRHP-Listed - Criteria A and C 4.32 No Adverse Effect

090-0024 New Chippokcs (Jones-Stewart Mansion) NRHP-Listed: associated with Chippokes

Plantation Historic District

- Criterion C

2.07 No Adverse Effect

090-0070/

,090-0003

Chippokes Plantation Historic District (Chippokes

Stale Park)

NRHP-Listed - Criteria A, C. and D 1.26 No Adverse Effect

090-0121 Hog Island Wildlife Monagemcm Area Potentially Eligible - Criteria A and D for

purposes of 106 review

Adverse Effect

090-5046 Scotland Wharf Historic District Potentially Eligible - Criteria A and C 5.03 No Adverse EfTcct

90-5046-0001 House, 16177 Rolfe

Hwy (Rt 30

Not Individually Eligible; Contributing to

Scotland Wharf Historic District

5.16 No Adverse Effect

90-5046-0002 House, 16223 Rolfe

Hwy (Rt 311

Not Individually Eligible; Contributing to

Scotland Wharf Historic District

5.16 No Adverse Effect

090-5046-0003 House, 16239 Rolfe

Hwy (Rt 31)

Not Individually Eligible; Contributing to

Scotland Wharf Historic District

5.16 No Adverse Effect

090-5046-0004 House. 16271 Rolfe

Hwv(Rt3n

Not Individually Eligible: Contributing to

Scotland Wharf Historic District

5.14 No Adverse Effect

090-5046-0008 House, 16206 Rolfe

Hwy (Rt 3II

Not Individually Eligible; Contributing to

Scotland Wharf Historic District

5.12 No Adverse Effect

099-5241 Yorktown and Yorktown Battlefield (Colonial

National Monument/Historic al Park)

Listed (as part of Colonial National Historical

Park) - Criteria A, C, and D

1.37 No Adverse Effect

099-5283 Battle of Yorktown (Civil War) Eligible - Criteria A and D Adverse Effect

121-0006 Matthew Jones House Listed - Criterion C 1.93 No Adverse EITecl

121-0017 Crafford House Site/ Earthworks (Fort Eustis) Listed (as part of 121 -0027) -

Criteria A and D

3.38 No Adverse Effect

121-0027 Fort Crafford Listed - Criteria A and D 3.28 Adverse Effect

121-0045 S.S. John W. Brown Listed - Criterion A 2.18 No Adverse Effect

121-5068 Village of Lee Hall Historic District Eligible - Criteria A and C (Public Notice notes

that Lee Hall NRHP- Listed - Criterion C)

0.25 No Adverse Effect

121-5070 Ghost Fleet (James River Reserve Fleet/ Maritime

Admin. Non- Retention Ships)

Eligible - Criterion A 1,64 No Adverse Effect

N/A Battle ofGreen Springs Eligible - Criterion A 5.7 No Adverse Effect

N/A Historic District (formally Jamestown Island-Hog

Island Cultural Landscape) including CAJO

Eligible - Criteria A, B.C. and D Adverse Effect

44JC0048 17th Century Cemetery Martin's Hundred Eligible - Criteria A and D No Adverse Effect

44JC0649 Indet. Historic manage as unevaluated No Adverse Effect

44JC0650 Indet. 18th Cent manage as unevaluated No Adverse Effect

44JC0662 18ih lo I9ih Cent Dwelling Elisible - Criterion D Adverse Kffccl
44JC075I Prehisioric Camp, I8lh lo 19th Ccnlury Dwellins Manage ns Unevalualed No Adverse Effect

44JC082S I9lh Century Farmstead Manage as Uncvaluated No Adverse Effect

44NN0060 Indeter. Woodland Potentially Eligible - Criterion D No Adverse Effect

44Y00092 Civil War Earthworks Potentially Eligible - Criterion D No Adverse Effect

44YO0I80 Prehistoric Camp Manage as Unevalualed No Adverse Effect

44YOOI8I Indet. Late Archaic Manage as Unevalualed No Adverse Effect

44YOOI83 18ih Century Domestic Manage as Unevalualed No Adverse Effect

44YO0184 Indet. I9lh to 20th Century Manage as Unevalualed No Adverse Effect

44YO0233 Civil War Military base Potentially Eligible - Criterion D No Adverse Effect

44YO0237 Archaic &. Woodland Camp Manage as Unevalualed No Adverse Effect

44Y00240 Historic Bridge & Road Manage as Unevalualed No Adverse Effect

44YO0592 Mid 18th to 19th Century Military Camp Potentially Eligible - Criterion D No Adverse Effect

44YOI059 Prehistoric Camp, Early to Mid-I8th Century

Dwelling

Potentially Eligible - Criterion D No Adverse Effect

44 YO1129 Historic Dwelling Manage as Unevalualed No Adverse Effect

44Y01131 19th Century Dwelling Manage as Unevalualed No Adverse Effect

N/A 76 submerged anomalies, managed in 23 buffer Polentiallv Eligible - Criteria A and D No Adverse Effect

m
m
CD
M

M
ATTACHMENT D: KEEPER'S DOE LETTER AND MAP M

0D

United States Department of the Interior

NATIONAL PARK SERVICE
1649 C Street, N.W.

Washington, DC 20240

0

©

H32(2280)

AUG 1 4 2015

Mr. William T.Walker
Chief, Regulatory Branch
Department of the Army
U.S. Army Corps of Engineers
Norfolk District
Fort Norfolk
803 Front Street
Norfolk, VA 23510-1011

Dear Mr. Walker:

We have received your letter dated July 2,2015 (arrived at the National Register of Historic
Places on July 6,2015), requesting a determination of eligibility for the National Register for
properties located within the vicinity of the Dominion Virginia Power-proposed Surrey-Skiffes
Creek-Whealton aerial transmission line project. The proposed project calls for construction of
7.4 miles of overhead transmission lines from Surry, Virginia, to a proposed switching station in
James City County, Virginia. The proposal calls for the transmission line to cross the James
River, thus requiring a permit from the U.S. Army Corps of Engineers, which would constitute a
Federal undertaking subject to Section 106 of the National Historic Preservation Act.

You have requested that the National Register provide a determination of eligibility for
properties located within the project's "Indirect Area of Potential Effect" (Indirect APE) which
the Corps of Engineers defines as having both inland land-based and water-based components.
The water-based section of the APE extends from just west of Jamestown Island to include
portions of the James River downstream to the Pagan River near Smithfield, VA, and its
boundary is drawn to include adjacent lands extending several thousand feet from the river's
shoreline. The Indirect APE is defined in U.S. Army Corps of Engineers report Dominion
Virginia Power Surry-Skiffes Creek-Whealton Proposed500/230kVLine, NAO-2012-00080/13-
V0408, May 7,2015, p. 1, (hereafter referred to as Corps of Engineers report) and is shown as a
blue line drawn on the map titled "Indirect APE Map, Surry-Skiffes Creek-Whealton Proposed
500/230kVline" included as Enclosure 1 with the Determination of Eligibility request.

This request for a determination of eligibility does not extend to the inland, land-based portion of
the Indirect APE, which is comprised primarily of an existing overhead utility right-of-way that
extends generally from Skiffes Creek south to Hampton, VA (Corps of Engineers Report, p. 1).

b*
61)
<gi
©

©
All further references in this letter to the Indirect APE should be understood to exclude the ^
inland land-based portion referenced above. You have specifically requested a determination of y
eligibility for the portion of the Captain John Smith Chesapeake National Historic Trail (CAJO) ©
and the Washington-Rochambeau Revolutionary Route National Historic Trail that are located
within the Indirect APE.

The Captain John Smith Chesapeake National Historic Trail (CAJO) was established by
Congress in 2006, following a feasibility study by the National Park Service and a determination
by the National Park System Advisory Board that the trail was nationally significant. The initial
trail route extended approximately 3,000 miles along the Chesapeake Bay and the tributaries of
the Chesapeake Bay in the States of Virginia, Maryland, and Delaware, and the District of
Columbia; it traced the 1607-1609 voyages of Captain John Smith to chart the land and
waterways of the Chesapeake Bay. The trail was extended by order of the Secretary of the
Interior in 2012 through designation of four rivers as historic components of CAJO. This action
extended the trail by 841 miles to include: the Susquehanna River Component Connecting Trail
(a 552-mile system of water trails along the main-stem and West Branch of the Susquehanna
River in Maryland, Pennsylvania and New York); the Chester River Component Connecting
Trail (a 46-mile system of the Chester River and its major tributaries); the Upper Nanticoke
River Component Connecting Trail (23-miles of the Nanticoke River, Broad Creek and Deep
Creek); and the Upper James River Component Trail (a 220-mile water trail of the James River
in Virginia). CAJO, the first designated national historic trail that is composed primarily of a
water trail route, now extends along waterways from Cooperstown, New York, to Norfolk,
Virginia.

The Washington-Rochambeau Revolutionary Route National Historic Trail (designated in June
2007) includes over 680 miles of land and water trails that follow the route taken by General
George Washington and the Continental Army and French General Jean-Baptiste de
Rochambeau and the Expedition Particuli6re to and from the siege of Yorktown, a pivotal event
in the American Revolution. The Washington-Rochambeau Revolutionary Route National
Historic Trail passes through Massachusetts, Rhode Island, Connecticut, New York, New Jersey,
Pennsylvania, Delaware, Maryland, Washington, D.C., and Virginia.

After considering all documentation submitted, we have determined that the entire area
encompassed by the Indirect APE is eligible for the National Register of Historic Places as a
historic district under National Register Criteria A, B, C, and D, in the areas of significance of
Exploration/Settlement, Ethnic Heritage, and Archeology. This historic district forms a
significant cultural landscape associated with both the American Indian inhabitants of the area
and the later English settlers.

The English colonization of North America was an extraordinary undertaking which had a
profound impact on the Old World and the New and much of what was to come had its origins
here along tho James River: the establishment and growth of the first permanent English
settlement in the New World; some of the earliest and most sustained interactions (both
cooperative and antagonistic) between the original inhabitants of the area - the American Indians
- and the Europeans; the initial English voyages of discovery which took them throughout the
Chesapeake Bay and into the interiors following the numerous rivers and led to expanding

9b
©
m
y
ngj

contact with the American Indians and the spread of English settlement; the foundation and ^
development of the tobacco economy which would dominate the Chesapeake Bay world; the
introduction and firm establishment of chattel slavery; the architectural evolution of buildings in
the James River area from the first crude huts built by the English to the flowering of the '
dominant Georgian architectural style; and the growth of the unique political and social
institutions which would lead to the development of representative democracy and the growing
impulse of the colonists to gain independence and self-rule from the corporate founders of the
colony and later their royal master the King.

The Indirect APE includes numerous significant historic properties already listed in the National
Register of Historic Places including all or parts of: Colonial National Historical Park;
Jamestown National Historic Site; Colonial Parkway; Yorktown Battlefield; Kingsmill
Plantation (which includes a series of important archeological sites); Carter's Grove National
Historic Landmark, one of colonial America's most impressive examples of Georgian
architecture (built 1750-1755) noted for its exquisite brickwork and finely crafted, fully-paneled
interior; the archeological site of Martin's Hundred located at Carter's Grove (established in.
1619 as one of the earliest English settlements outside of Jamestown Island, it was destroyed in
the American Indian uprising of 1622); and a number of other archeological sites. A significant
contributing feature of the district is Hog Island, which was fortified in 1609 to help defend
Jamestown Island. In a letter dated March 11,2015, to the Corps of Engineers, the Virginia
State Historic Preservation Office notes that three 17,h century archeological sites have been
identified on Hog Island and that in their opinion the island is individually eligible for the
National Register. In addition to the properties enumerated above, the Virginia State Historic
Preservation Office, in letters dated June 12,2014, and June 19,2015, to the Corps of Engineers,
identify an additional twelve properties within the Indirect APE which are either listed in the
National Register or they are considered to be potentially eligible (including the James River
National Defense Reserve Fleet, also known as the Ghost Fleet).

The Indirect APE encompasses a portion of the Captain John Smith Chesapeake National
Historic Trail (CAJO). The boundary of CAJO extends from shore to shore of the James River.
Jamestown Island and Hog Island (an isthmus) are located within the James River and are thus
within the boundary of CAJO.

The National Park System Advisory Board in March, 2006, found that the trail was nationally
significant for its association with the following historic patterns of events:

e Captain John Smith's Chesapeake Bay voyages are nationally significant because
they accelerated the process that destroyed the Powhatan polity and dismpted the
native people's world throughout the region.

The Water Trail is significant as:
a) the route that John Smith followed in his voyages to American Indian
towns and territories;
b) a symbol of the independence of the English colonists from Powhatan's
control;
c) a symbol of the impact on and eventual collapse of the Powhatan polity

and the native peoples' world of the Chesapeake Bay and beyond.

• Captain John Smith's Chesapeake Bay voyages are nationally significant because
of their impact on the exploration and settlement of North America.

The Water Trail is significant as:
a) the route that John Smith followed in his program of exploration and
discovery in the Chesapeake Bay and its tributaries;
b) a symbol of the spirit of adventure and wonder that were important
components of Smith's voyages and the English exploration;
c) the route by which Smith gathered information vital to the survival and
growth of the English settlements in North America.

e Captain John Smith's Chesapeake Bay voyages are nationally significant because
of their impact on the commerce and trade of North America.

The Water Trail is significant as:
a) the route by which John Smith surveyed the Bay and explored for gold,
silver, copper, and the Northwest Passage, for the benefit of the
commerce and trade of the colony and England;
b) the route by which Smith made contact with American Indian tribes,
established trade agreements with them, and increased the chances that
the English colony would survive;
c) a symbol of England's trading power, soon to be increased by the
production of tobacco for export from the colony;
d) a symbol of the long-term impact on the cultural contact between the
native peoples and European colonists.

This segment of CAJO is among the most historically significant portions of the overall National
Historic Trail's 3,000 plus miles of waterways. Jamestown was the starting and ending point for
all of Smith's voyages and was Smith's base of operations and center of political power over the
new colony. Properties within and along this segment of the trail are directly associated with the
historic patterns of events for which the trail was found to be nationally significant and thus this
section of the trail itself is eligible for the National Register of Historic Places as a contributing
element in the larger historic district defined by the Indirect APE boundary.

We note that the Virginia State Historic Preservation Office, in a letter to the Corps of Engineers
dated May 11,2015, advised that, in their opinion, what they describe as an eligible cultural
landscape within the APE may extend further upstream beyond the boundary of the Indirect
APE. We do not have sufficient information to evaluate properties upstream from the district at
this time.

As to the Washington-Rochambeau Revolutionary Route National Historic Trail, no information
has been provided with this determination of eligibility request regarding the trail section located
within the APE, thus we cannot provide a determination of the trail's eligibility.

Please let us know if you have any questions concerning this determination of eligibility.

Stephanie S. Toothman, Ph.D.
Associate Director, Cultural Resources, Partnerships,
and Science
Keeper, The National Register of Historic Places

Enclosure

Sincerely,

IDENTICAL LETTER SENT TO:

Cc: Ms. Julie Langan
State Historic Preservation Officer
Department of Historic Resources
2801 Kensington Avenue
Richmond, VA 23221

Mr. Frank Hays
Acting Associate Regional Director, Stewardship
United States Department of the Interior
National Park Service
Northeast Region
United States Custom House
200 Chestnut Street
Philadelphia, PA 19106

Mr. Charles Hunt
Superintendent
United States Department of the Interior
National Park Service
Chesapeake Bay Office
410 S evem Avenue, Suite 314
Annapolis, MD 21403

Ms. Charlene Dwin Vaughn, AICP
Assistant Director
Federal Permitting, Licensing and Assistance Section
Office of Federal Agency Programs
Advisory Council on Historic Preservation
401 F Street NE, Suite 308
Washington, DC 20001-2637

Ms. Stephanie Meeks
National Trust for Historic Preservation
The Watergate Office Building
2600 Virginia Avenue NW, Suite 1100
Washington, DC 20037

Ms. Sharee Williamson
Associate General Council
National Trust for Historic Preservation
The Watergate Office Building
2600 Virginia Avenue NW, Suite 1100
Washington, DC 20037

Mr. Randy Steffey, Environmental Scientist
US Army Corps of Engineers - Southern Virginia Regulatory Section
803 Front Street
Norfolk, VA 23510

Ms. Courtney R. Fisher
Sr. Siting and Permitting Specialist
Dominion Virginia Power
701 East Gary Street
Richmond, VA 23219

Ms. Pamela Goddard
Senior Manager
Chesapeake & Virginia Program
National Parks Conservation Association
777 6th Street, NW, Suite 700
Washington, DC 20001-3723

Leighton Powell
Executive Director
Scenic Virginia
4 East Main Street, Suite 2A
Richmond, VA 23219

Mr. Edward A. Chappell
Shirley and Richard Roberts Director
of Architecture and Archaeological Research
The Colonial Williamsburg Foundation
P.O. Box 1776
Williamsburg, VA 23187-1776

ATTACHMENT E: CORPS' SECTION 106 CONSULTATION AND PUBLIC
INVOLVEMENT PLAN

Section 106 Consultation and Public Involvement Plan
Dominion Virginia Power's Surry - Skiffes Creek - Whealton Project

NAO-2012-00080 / 13-V0408

Introduction

Dominion proposes to construct a new high voltage aerial electrical transmission line,
known as the Surry-Skiffes Creek -Whealton project. The proposed project consists of
three components; (1) Surry - Skiffes Creek 500 kilovolt (kV) aerial transmission line,
(2) Skiffes Creek 500 kV - 230 kV - 115 kV Switching Station, and (3) Skiffes Creek -
Whealton 230 kV aerial transmission line. In total, the proposed project will
permanently impact 2,712 square feet (0.06 acres) of subaqueous river bottom and 281
square feet (0.01 acres) of non-tidal wetlands, and convert 0.56 acres of palustrine
forested wetlands to scrub shrub non-tidal wetlands. (See Exhibit 1)

Dominion indicates the proposed project is necessary to ensure continued reliable
electric services, consistent with North American Electric Reliability Corporation (NERC)
Reliability Standards, are provided to its customers in the North Hampton Road Load
Area. The NHRLA consist of over 285,000 customers, including Newport News
Shipbuilding, Joint Base Langley-Eustis, Yorktown Naval Weapons Station, NASA,
Cannon, and Thomas Jefferson National Accelerator Facility.

A permit is required from the Norfolk District Corps of Engineers under Section 404 of
the Clean Water Act and Section 10 of the Rivers and Harbors Act of 1899, and
constitutes a Federal undertaking, subject to Section 106 of the National Historic
Preservation Act (NHPA). Section 106 of the NHPA requires Federal agencies to take
into account the effects of their actions, including permitted actions, on historic
properties.

In accordance with Section 106 of the National Historic Preservation Act (36 Code of
Federal Regulations [CFR] 800.2), USAGE will provide opportunities for consulting
parties and the general public to provide comments concerning project effects on
properties and districts listed or eligible for listing in the National Register of Historic
Places (NRHP).

Key elements of the Section 106 process include USAGE'S plan to integrate Section
106 with other environmental reviews, in accordance with 36 CFR 800.3(b), and the
plan for conducting consultation and public involvement per the requirements of 36 CFR
800.3 (e) and (f). This document provides further detail about how USAGE will integrate
reviews and conduct consultation and public involvement.

Approach

In accordance with the requirements of National Environmental Policy Act (NEPA) and
Section 106, USAGE solicited public comments on the undertaking via public notice on
August 28, 2013. These comments helped facilitate the initial steps of Section 106

1
Updated as of June 1, 2016

©

G>
W
<53

p
e>
©
©

<£§
review process and will be considered when preparing an Environmental Assessment y
(EA) for NEPA compliance. The public notice also provided interested members of the ^
public with an opportunity to comment on the identification of historic properties and ©
potential effects. The Corps intends to use the studies and information generated
during the Virginia State Corporation Commission's review of Dominion's proposed
project to inform, not to replace, the Section 106 consultation process. USAGE will
continue to coordinate with agencies and organizations that have demonstrated an
interest in cultural resource impacts resulting from the undertaking.

USAGE will continue to provide the public with information about the undertaking and its
effects on historic properties, and seek their comment and input at various steps of the
process. Members of the public may provide views on their own initiative for USAGE
officials to consider during the decision-making process.

Public Involvement

Opportunities for public comment regarding historic resource identification and potential
effects have previously been provided through USAGE'S August 28, 2013, November
13, 2014, and May 21, 2015 public notices. Requests for a public hearing due to
concerns regarding historic resources, in addition to other issues, were acknowledged
by USAGE. After careful consideration, USAGE conducted a hearing on October 30,
2015. During the 106 process, general information has been, and continues to be,
available for review at
http://www.nao.usace.armv.mil/Missions/Requlatorv/SkiffesCreekPowerLine.aspx. Our
website also contains links to the applicant's and consulting party websites, which
contain additional project information and perspectives on the project.

Consulting Parties

As a result of the August 2013 Public Notice and the State Corporation Commission
review process, USAGE, in coordination with the SHPO, identified organizations that
have a demonstrated interest in the treatment of historic properties associated with this
undertaking. In addition to those requests received in response to the public notice,
Kings Mill Community Services Association and Southern Environmental Law Center
were also invited to participate as consulting parties in a letter dated March 5, 2014. On
June 20, 2014, USAGE notified local governments within the limits of the project (Surry
County, City of Williamsburg, York County, City of Newport News, and City of Hampton)
by mail, inviting their participation as consulting parties. To date, these parties have
not responded positively to their participation invitation. A separate invite included First
California Company Jamestowne Society who has accepted the invite to participate.
On November 25, 2014, written correspondence was received from the new steward of
Carter Grove Plantation indicating an inability to participate at this time. Any
organization invited to be a consulting party may elect to participate in current and
future steps of the process (but not previous steps) at any time.

Updated as of June 1, 2016
2

http://www.nao.usace.armv.mil/Missions/Requlatorv/SkiffesCreekPowerLine.aspx

At the initial stages of the project, when consulting parties were invited (summer, 2014),
the Commonwealth of Virginia had no federally recognized tribes within its state
boundaries. However, based on coordination through other projects, the Delaware
Tribe of Indians, the Delaware Nation, and the Catawba Indian Nation had expressed
an interest in Virginia. In an effort to consider tribal interest, USAGE consulted on
August 25, 2014 with the aforementioned federally recognized Tribes on a government
to government basis. In addition, USAGE coordinated with the following state
recognized tribes to determine their interest in participating as consulting parties:
Cheroenhaka, Chickahominy, Eastern Chickahominy, Mattaponi, Upper Mattaponi,
Nansemond, Nottoway, and Rappahannock Tribes. The Pamunkey Tribe, which
became federally recognized on January 28, 2016, was consulted on August 25, 2014
when the tribe was state-recognized. Dominion's consultants developed a summary of
the historic properties, with an emphasis on those with prehistoric Native American
components, which was provided with the August 25, 2014 coordination letters USAGE
provided to the tribes.

Throughout the process, USAGE has maintained a complete list of active "Consulting
Parties" (See Attachment A). Consulting parties have been afforded an opportunity to
comment on identification of historic properties, effect recommendations, proposed
measures to avoid or minimize effects and suggested mitigation options for historic
properties that would be adversely affected.

Meetings

On September 25, 2014, December 9, 2014, June 24, 2015, October 15, 2015, and
February 2, 2016 USAGE, SHPO, ACHP, and consulting parties have held Section
106/110 National Historic Preservation Act Meeting at Legacy Hall, 4301 New Town
Avenue, Williamsburg, VA 23188. General meeting objectives:

September 25th:
> Status of permit evaluation
> Corps jurisdiction
> Project Overview, Purpose & Need, Alternatives, Construction

Methods
> Historic Property Identification Efforts
> Potential Effects on historic properties

December 9th:
> General Item Updates
> Historic Property Identification
> Historic Property Eligibility
> Potential Effects
> Potential Mitigation

June 24th:
> General Updates
> Resolution of Adverse Effects

• Avoidance, Minimization, Mitigation Considerations/Measures

Updated as of June 1, 2016
3

October 15,h:

February 2nd:

• Feedback/Ideas

> General Updates
> NFS Visual Effects Analysis
> Stantec Consolidated Effects Report
> Resolution of Adverse Effects

> General Updates
> Resolution of Adverse Effects

©
<a
®»
u

K3
KJ

Numerous additional meetings have been held between various consulting parties at
various stages in the process.

Resolution of Adverse Effects

MOA development process has included requests for written comments from all
consulting parties on a draft MOA that was circulated on December 30, 2015, and
discussions of resolution of adverse effects at several consulting party meetings.

After consideration of comments, a revised draft MOA will be shared with consulting
parties. This coordination will be the final opportunity to inform a decision on whether
Dominion's proposed mitigation plan adequately avoids, minimizes, and/or mitigates
adverse effects to historic properties. At the conclusion of a 30-day comment period,
the Corps will use the input received to inform a decision on whether to fulfill
responsibilities under Section 106 of the NHPA through either an executable MOA or
termination of consultation. A teleconference may be scheduled at a later date to
discuss mitigation if it is determined to be beneficial.

At this time, it is anticipated that the MOA signatories (including invited signatories)
would include USAGE, SHPO, ACHP and Dominion. It is also expected that all other
consulting parties would be invited to concur in an MOA.

Milestones and Tracking

A list of major milestones in the Section 106 review of the undertaking is provided as an
attachment to this document (See Attachment B). The milestones table will be updated
throughout the review process and distributed to the SHPO, ACHP, Consulting Parties,
and Dominion as deemed necessary by USAGE.

USACE's Section 106 consultants will receive, track, and organize the responses
received in conjunction to various steps throughout the process.

Updated as of June 1, 2016
4

